

Property Highlights

- 8.85 Acres of fully serviced highway development land in the Town of Lamont
- Land use allows for variety of commercial and industrial uses
- Highway 15 is designated a High Load Corridor with access to Alberta's Industrial Heartland

Northern portion of the land is fenced, graveled, and has a storage shed

Site has full services including water, electricity, and gas

Potential to redesignate the northern portion to C3 - Highway Commercial land use allowing for a diversity of commercial uses largely intended to serve vehicular traffic

Ian Newman

Partner

780 429 9354

ian.newman@cwedm.com

Anthony Ketsadachan

Associate

780 701 3292

anthony.ketsadachan@cwedm.com

CUSHMAN & WAKEFIELD

Edmonton

Suite 2700, TD Tower

10088 - 102 Avenue

Edmonton, AB T5J 2Z1

www.cwedm.com

Property Details

Municipal Address: 4920 50th Street, Lamont, AB

Lot Area: 8.85 Acres

Legal Description: Plan 9623213, Lot M

Asking Price: \$619,500 (\$70,000 per Acre)

Land Use: M1 - Business Industrial

Aerial

Ian Newman

Partner

780 429 9354

ian.newman@cwedmonton.com

Anthony Ketsadachan

Associate

780 701 3292

anthony.ketsadachan@cwedmonton.com

CUSHMAN & WAKEFIELD

Edmonton

Suite 2700, TD Tower

10088 - 102 Avenue

Edmonton, AB T5J 2Z1

www.cwedmonton.com